What does an accreting intermediate mass black hole look like? #### Luminosity - It could be bright - $L_{Edd} = 4\pi GMm_p c/\sigma_T = 1.26 \times 10^{38} (M/M_{Sun}) erg/s$ - For a 100-1000 M_{Sun} accreting BH, L can be as high as 10^{40} - 10^{41} erg/s - Finding a source so bright that it is super-Eddington for a stellar-mass BH may be a clue that the source is an intermediate-mass BH. - ULXs are thought to be IMBH candidates. ## But it need not be bright - The actual value of L depends on m_{dot} - L= $(\xi/0.1)(0.1 \text{m}_{dot} \text{ c}^2)$ = $(\xi/0.1)(\text{m}_{dot} / 10^{-8} \text{ M}_{Sun} \text{ yr}^{-1}) 5.7 \text{ x } 10^{37} \text{ erg/s}$ - The value of m_{dot} depends largely on the state of the donor and on the mechanism that fuels mass transfer. (e.g., gravitational radiation, nuclear evolution of the donor, irradiation of the donor) ## Spectra - If the accretion is mediated by a disk which is geometrically thin, but optically thick, the spectrum must be soft. - kT_{lso} =42eV ((ξ /0.1) L_{obs} /3x10³⁷erg/s)^{1/4} (10³M_{Sun}/M)^{1/2} g - $(M/10^3M_{Sun})=(42eV/kT_{Iso})^2 ((\xi/0.1) L_{obs}/3x10^{37} erg/s)^{1/2} g^2$ g is a factor of order unity. - The above is a lower limit on M; spectral hardening, BH spin, and orientation effects, will increase the estimate for a given set of values for L and T. - Note that the model may break down for L << L_{Edd}. - One puzzle is: Why are ULXs not generally soft? - It has been suggested that the high computed luminosities of some of these sources is due to beaming, not to a high-mass accretor (e.g., King et al. 2001). - Some ULXs are soft (e.g., Mukai et al. 2003; Miller et al. 2003; Kong & Di Stefano 2003; Fabbiano et al. 2003). ## Are There Soft X-Ray Sources in Galaxies? - The answer is "yes": there are many. - Some may be accreting WDs, some may be SNRs, etc. - But a natural model for some is that they are accreting IMBHs. ## Supersoft Sources and Quasisoft Sources - SSSs are sources with kT ~ tens of eV, and with L typically between 10³⁶-10³⁸ erg/s. - Some may be nuclear-burning WDs; some of these may be progenitors of Type Ia supernovae. - We have developed a method to search for SSSs in external galaxies. (Di Stefano & Kong 2003 a,b,c) - Each spiral galaxy is likely to contain over 1000 SSSs - We have tested our algorithm on simulated data. - All sources picked up in any but the first 2 steps are referred to as candidate Quasisoft Sources (QSSs). - QSSs typically have 100eV < kT < 250 eV. - Or else they have a softer dominant spectrum, but may include a small hard component. - Are QSSs just an intriguing possibility? - We have tested our algorithm on real data Chandra and some XMM-Newton from ~20 galaxies. - We find SSSs and QSSs. | | PROPERTIES | | FFF. | |---------|------------|-----|------| | 1121227 | PROPERTIES | AND | 3335 | | Galaxy | Туре | $N_{\rm H}$
($\times 10^{20} {\rm cm}^{-3}$) | Mass
(10° M⊙) | Size
(arcmin) | M _{SH}
(10° M⊙) | D
(Mpc) | Exp
(ks) | Date | |----------|-------|--|------------------|------------------|-----------------------------|------------|-------------|----------| | M 31 | SР | 6.7 | 300 | 190'/60' | 70 | 0.76 | 38.15 | 10/05/01 | | M 32 | E2 | 6.3 | 3 | 8.7'/6.5' | 2.9 | 0.81 | 46.46 | 7/24/01 | | M 33 | Sc | 5.6 | 390 | 70.8'/41.7' | 0 | 0.94 | 46.85 | 8/30/00 | | NGC 3115 | SO | 4.3 | | 7.3'/2.5' | 1000* | 9.7 | 37.45 | 6/14/01 | | NGC 5845 | Е | 4.3 | | 0.87/0.57 | 240 | 25.9 | 30.25 | 5/24/00 | | NGC 1313 | Sb | 3.9 | | 9.17/6.97 | | | 20.16 | 10/13/02 | | M 104 | Sa | 3.8 | 590 | 23.01/6.01 | 1100* | 9.8 | 18.75 | 5/31/01 | | M 83 | Sab | 3.8 | 83 | 11.07/10.07 | | 4.6 | 51.64 | 4/29/00 | | NGC 3379 | E1 | 2.8 | | 4.5'/4.5' | 100° | 10.6 | 31.92 | 2/13/01 | | 48 M | E1 | 2.6 | | 6.5'/5.6' | 1600 | 18.4 | 28.55 | 5/19/00 | | NGC 4552 | E | 2.6 | | 5.1'/4.7' | 470 | 18.4 | 55.14 | 4/22/01 | | NGC 4649 | E2 | 2.2 | | 7.4'/6.0' | 2000 | 16.8 | 37.35 | 4/20/00 | | NGC 4697 | E4/E6 | 2.1 | | 7.2'/4.6' | 170 | 11.7 | 39.76 | 1/15/00 | | NGC +151 | Sab | 2.0 | 95 | 6.2'/3.9' | 1 × 105 ° | 20.3 | 27.95 | 3/7/00 | | NGC ++72 | E2 | 1.7 | | 10.27/8.37 | | | 40.1 | 7/18/01 | | M 51 | Sc | 1.6 | 220 | 5.8'/4.6' | 40 | 4.8 | 15.06 | 6/20/00 | | NGC 1399 | E1 | 1.3 | | 6.91/6.51 | | | 56.66 | 1/18/00 | | NGC 4258 | Sbc | 1.2 | 180 | 22.0'/9.0' | 39 | 7.2 | 21.30 | 5/28/01 | | M 101 | Sc | 1.2 | 280 | 29.0'/27.0' | | 7.5 | 98.65 | 3/26/00 | * Values from Kormendy 2000 #### GALAXY PROPERTIES AND \$555 | Galaxy | N_X | Nyss | Nsss | Ness | N ₁ :55
N _X | N _{SSS}
N _I 'SS | Noss
Noss | |----------|-------|------|------|------|--------------------------------------|--|--------------| | M 32 | L8 | 2 | 2 | D | D. LL | L.D | 0.0 | | M 3 L | 93 | 16 | LL | 5 | D. L7 | 0.69 | D.31 | | M 33 | 34 | 6 | 3 | 3 | D. 18 | 0.50 | 0.50 | | MIDL | LL3 | 43 | 32 | LL | 0.38 | 0.74 | 0.26 | | M 83 | 119 | 52 | 19 | 33 | 0.44 | 0.37 | 0.63 | | NGC 4258 | 38 | 9 | 3 | 6 | 0.24 | 0.33 | 0.67 | | NGC 3115 | 52 | 3 | D | 3 | 0.06 | 0.0 | L.D | | NGC 4697 | 72 | 16 | 3 | L3 | 0.22 | 0.19 | D.8 L | | NGC 3379 | 42 | 6 | D | 6 | 0.14 | 0.0 | L.D | | NGC 1399 | 233 | 75 | 4 | 7 L | 0.32 | 0.05 | 0.95 | | M5L | 54 | L3 | 3 | LD | 0.24 | 0.23 | 0.77 | | NGC 4472 | L34 | 30 | 5 | 25 | 0.22 | 0.17 | 0.83 | | M L04 | 87 | LD | 4 | 6 | D. LL | 0.40 | 0.60 | | NGC 4552 | 103 | LL | 3 | 8 | D. LL | 0.27 | 0.73 | | NGC 4649 | 163 | 33 | 5 | 28 | 0.20 | 0.15 | 0.85 | | M 84 | 54 | 14 | 6 | 8 | 0.26 | 0.43 | 0.57 | | NGC 4151 | 27 | 4 | 3 | L | 0.15 | 0.75 | 0.25 | | NGC 5845 | 44 | 19 | 6 | L3 | 0.43 | 0.32 | 0.68 | | NGC 1313 | L7 | 2 | L | L | 0.12 | 0.50 | 0.50 | #### SSSs QSSs Blue: QSSs M83 • M101 NGC4697 M51 #### What are the Quasisoft Sources? - They are almost certainly not WDs. - They may be accreting neutron stars of stellarmass BHs. In this case they are introducing us to a portion of the parameter space that has not yet been explored. - The most natural explanation may be that they are accreting IMBHs. - Note that they represent a simple extension of observed properties of Galactic BHs. Whatever they are, the discovery of QSSs may be one of *Chandra*'s significant discoveries. ## Accreting Intermediate-Mass Black Holes - The first generation of stars was likely dominated by high-mass (~1000 M_{Sun}) stars. Their demise may have produced IMBHs. - We don't know about the properties of any early binaries. But, if any old IMBHs are accreting today, the donors must be of low mass. - Some ULXs are found near star-forming regions. - We therefore consider a model in which old IMBHs capture main-sequence stars as they pass though star forming regions. Results: Only low-mass stars will overfill their Roche-lobes before leaving the main sequence. #### Analytically: $$M_d/M_{Sun} < 1.4 \ \alpha_{cric}^{-1} \ (M_{BH}/100M_{Sun})^{1/7}$$ For likely values of α_{cric} and $$50 M_{Sun} < M_{BH} < 1000 M_{Sun}$$ (m_d) : 1.25-2.7 For mass transfer from a main sequence star: $$m_{dot} = 2.7 \times 10^{-11} M_{Sun} \text{ yr}^{-1} \text{ q}^{-2/3}$$ where $q=m_d/M_{BH}$ The observed luminosity is a direct measure of q. The orbital period is a direct measure of m_d. $$P=8.9 \text{ hr} (m_d/M_{Sun})$$ These systems will *not* be found near regions of star formation. If dynamical friction influences their orbits, they will be near the galaxy centers during the times of peak activity. ### Giant Donors - For giant donors the situation is more complex, as the core mass of the donor star also plays a role. - Typical mass transfer rates are higher - These systems should be found near star forming regions. - Their orbital periods are generally longer. # Summary - Galaxies are rich in SSSs and in QSSs. - We are faced with the challenge of understanding the nature(s) of the members of each of these classes of X-ray sources. - Some SSSs and some QSSs may be IMBHs. #### Whatever the nature(s) of SSSs and QSSs - IMBHs need not be ultraluminous. - Binary evolution can provide important and testable predictions about the properties of accreting IMBHs. - The further assumption that IMBHs capture stars in star forming regions leads to predictions about luminosity as a function of source location within galaxies and as a function of galaxy types.